Office of Nuclear Regulatory Research

U.S. Nuclear Regulatory Commission-Sponsored Research on Environmentally Assisted Cracking

n & γ field

Environmentally assisted cracking (EAC) is a degradation mechanism that can lead to the brittle failure of ductile engineering alloys. Two forms of EAC that are relevant to commercial nuclear power reactors and reactor coolant systems are irradiation-assisted stress corrosion cracking (IASCC) and primary water stress-corrosion cracking (PWSCC). A third form of EAC that may be significant under a limited range of conditions is low-temperature crack


- Irradiation-assisted stress corrosion cracking Observed in light-water reactor stainless steel
- Susceptibility increases with increased neutron fluence Primary water stress corrosion cracking
- Observed in Nickel alloys in pressurized-water reactor (PWR) systems Fabrication processes and welding increase
- Low-temperature crack propagation Not identified in operating reactors Observed in nickel-base alloys at low temperature in simulated PWR environments

Objectives of the NRC-Sponsored Research

Understand environmental, metallurgical, and fabrication-

related variables that affect EAC susceptibility and crack

Develop information to support regulatory guidance and


propagation (LTCP):

intergranular primary water stress corrosion cracking

growth rates.

decisions in applicable areas.

Current Research Efforts

Argonne National Laboratory (ANL)


- Irradiation-assisted stress corrosion cracking

- Primary water stress corrosion cracking

- Primary water stress corrosion cracking

Low-temperature crack propagation

Pacific Northwest National Laboratory (PNNL)


Fracture surface showing intergranular features as a result of irradiation-assisted stress corrosion cracking

Possible IASCC Mechanisms

Factors that influence irradiation-assisted

stress corrosion cracking

Significance for Nuclear Power Plants

As nuclear plants age and neutron fluence increases,

to irradiation-assisted stress corrosion cracking.

nuclear-grade stainless steels can become susceptible

Some safety-significant structural components such as


the boiling-water reactor (BWR) top guide, shroud, and

core plate) may exhibit IASCC at high fluence near the

- Radiation-induced segregation (RIS), the spatial redistribution of elements at defect sinks under irradiation, which leads to element depletion or enrichment at grain boundaries Hardening and loss of ductility due to irradiation defects
- Localized plastic flow due to cleared dislocation channels
- Void swelling, irradiation creep
- Corrosion potential change due to

O diffusion when Cr oxide is broke growth along grain boundary Ni- and S-rich thin film and islands

Proposed model for irradiation-assisted stress corrosion cracking


Relationship between neutron fluence, dose, metallurgical changes, and irradiation-assisted stress corrosion cracking

IASCC Factors

Irradiation-Assisted Stress Corrosion Cracking

- Loading: stress intensity, stress intensity factor gradient, loading rate
- Environment: temperature, electrochemical potential, dissolved oxygen concentration, flow rate, conductivity, pH
- Microstructure: composition, segregation characteristics, stacking fault energy, precipitation, metallurgical condition, yield strength
- Irradiation: dose, temperature, flux

Effect of dose on ductility of 300 series


Effect of carbon and sulfur content on the IASCC susceptibility of types 304 and 316

Current NRC-Sponsored IASCC Research

- Evaluate the effectiveness of strees corrosion cracking mitigation methods hydrogen water chemistry - grain boundary engineering
- Evaluate crack growth rate (CGR) models for light-water reactors Evaluate the causes, mechanisms, and effects of EAC on light-water reactor
- Investigate radiation embrittlement under PWR conditions
- Study synergistic effects associated with radiation and thermal embrittlement in cast austenitic stainless steels


Primary Water Stress Corrosion Cracking


Significance for Nuclear Power Plants


- Nickel-base alloys and weld metals used for primary pressure boundary components may be susceptible to primary water stress corrosion cracking (PWSCC)
- PWSCC is a significant safety concern for pressurized water reactors - Potential for reactor pressure boundary leaks and boric acid corrosion of low

alloy steelsPossible loss of coolant accident

PWSCC growth rates


Schematic of crack growth specimen in test fixture (righ

Current NRC-Sponsored PWSCC Research

- Measure crack growth rates in welded materials - Effect of composition Effect of dilution zones
- Determine crack propagation in heat-affected zones
- Evaluate the effects of processing and crack orientation in Alloy 690 - Materials processing by forging and rolling
- Control rod drive mechanism tubing Evaluate the efficacy of mitigation methods


Removed section of the Davis-Besse reactor head (left) showing extensive boric acid corrosion of the low alloy steel. PWSCC of the control rod drive mechanism nozzle Alloy 182 J-groove weld (right) allowed reactor coolant to contact and corrode the low alloy steel reactor vessel head.

PWSCC Factors

- Alloy Composition: Chromium concentration and chemical
- Metallurgical Factors: grain size, banding, carbide distribution
- Fabrication Processes: residual stresses and strains, heat-affected zones, weld metal composition, microstructure, orientation, and dissimilar metal dilution zones
- Environment: temperature, hydrogen concentration, electrochemical


Cold work, microstructural banding, and high stress

Low-Temperature Crack Propagation

Significance for Nuclear Power Plants


- Intergranular cracking of nickel-alloys has been observed in simulated PWR water chemistry at 50°C
- Crack propagation during reactor shutdown or when returning to high temperatures is not


Current NRC-Sponsored LTCP Research Evaluate crack growth rate testing of Alloy 690 and its weld metals at 50°C

Examine metallurgical and environmental factors that


observed at low temperatures under constant loading conditions.

SAFE TODAY—SAFER TOMORROW: THE POWER OF SHARING KNOWLEDGE